Director's Report to the National Advisory Council on Drug Abuse

September 8, 2016

Nora D. Volkow, M.D., Director

NIDA BUDGET

(Thousands)

	FY 2015	FY 2016	FY 2017	FY 2017
	Actuals	Operating Plan	PB	Senate Markup
NonAIDS	\$716,833	\$756,306	\$756,306	
AIDS	\$298,862	\$294,244	\$294,244	
TOTAL	\$1,015,695	\$1,050,550	\$1,050,550	\$1,103,032

NIDA Program Level in Appropriated Dollars and Constant 1998 Dollars

30% of AIDS Budget, which is for AIDS research is re-competed based on NEW NIH HIV priorities

Director's Report to the National Advisory Council on Drug Abuse

Budget Update

What's New @ HHS/NIH?

Recent NIDA
 Activities & Events

Joshua A. Gordon, M.D., Ph.D Director, National Institute of Mental Health

 Associate Professor Psychiatry, Columbia University Medical Center and New York State Psychiatric Institute

- Associate Director, Adult Psychiatry Residency Program
- Research on mice with relevant mutations to schizophrenia, anxiety and depression (neurophysiology and optogenetics)
- M.D./Ph.D. University of California, San Francisco
- Psychiatry Residency and Fellowship at Columbia University

THE BRAIN INITIATIVE®

BRAIN: Where Are We?

President **Announces BRAIN Initiative**

April 2013

1st BRAIN PI meeting

November 2014

2nd BRAIN PI meeting

December 2015

MCWG reviews **FY 2016 Pay Plans**

August 2016

BRAIN 2025 Report released

June 2014

BrainInitiative.nih.gov 1st NIH BRAIN awards September 2014

1st meeting of

the BRAIN

MCWG

August 2014

1st BRAIN **Initiative Alliance** discussion July 2015

News **BRAIN** Initiative NIH Invests \$85 million for BRAIN Initiative research

MCWG clears FY 2016 **Concepts** February 2016

2nd NIH BRAIN awards September 2015

THE BRAIN INITIATIVE®

Recommended Budget BRAIN WG

Ramp up \$400M/yr by FY 2018 Plateau at \$500M/yr by FY2021 Total \$4 5R by FY 2025

NIH is recruiting

- New BRAIN Director
- New BRAIN Program
 Directors/Analysts that
 will split time between
 BRAIN and the BRAIN-ICs
 where they are
 embedded

Director's Report to the National Advisory Council on Drug Abuse

- Budget Update
- What's New @ HHS/NIH?
- Recent NIDA
 Activities & Events

Priority Areas

Prevention Research

(Children & Adolescents)
genetics/epigenetics
development
environment
co-morbidity

2015 National Survey on Drug Use and Health

% Past Month Cigarette Use Aged 12 or Older

% Past Month Alcohol Use Aged 12 or Older

2015 National Survey on Drug Use and Health

% Past Month Marijuana Use

Aged 12 or Older

Past Year Marijuana Initiates Aged 12 or Older, by Age **Group (in Millions)**

⁺ Difference between this estimate and the 2015 estimate is statistically significant at the .05 level.

Daily or Near Daily Marijuana Use in Past Month among Persons Aged 12 or Older in the United States, 2002-2015

SAMHSA, Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health

Marijuana and Cannabinoids: A Neuroscience Research Summit

March 22-23, 2016

NIDA, NIAAA, NCCIH, NIMH, NINDS

- Addressed adverse and potential therapeutic effects of marihuana to neurological, psychiatric disorders and pain, other cannabinoids, and the endocannabinoid system.
- Goal: to ensure evidence-based information is available to inform practice and policy, particularly relevant at this time given the shifting landscape regarding the recreational and medicinal use of marijuana

Meeting Summary can be found at:

https://www.drugabuse.gov/sites/default/files/briefmjsummitmeetingsummary.pdf

Hawaii J Med Public Health. 2014 Sep; 73(9): 283-287.

Marijuana Use and Maternal Experiences of Severe Nausea During Pregnancy in Hawai'l

Emily K Roberson, PhD, MPH, Walter K Patrick, MD, PhD, MPH,† and Eric L Hurwitz, DC, PhD In Hawaii 6.0% women reported using marijuana the month before pregnancy, and 2.6% during pregnancy.

BMJ Open 2016;6:e009986 doi:10.1136/bmjopen-2015-009986

Prenatal exposure to cannabis and maternal and child health outcomes: a systematic review and meta-analysis

Women who used cannabis in pregnancy had increased odds of anaemia (pooled OR (pOR)=1.36). Infants exposed to cannabis in utero had decreased birth weight (pOR=1.77) and more likely to need placement in the neonatal ICU (pOR=2.02).

Dose-dependent Teratogenicity of the Cannabinoid Agonist CP-55,940 in mice

Histological sections of control and CP 55,940-treated GD 17 fetal mice showing abnormalities of the brain, eyes, palate, and mandible.

Histological sections from control and fetus from a CP 55,940 treated mother. Notice severe dysplasia in left hemisphere of CP-55940-exposed fetus.

Marcoita et al., Neurotox Teratology, 2015.

Exposure to Secondhand Cannabis Smoke

THC Concentration in Oral Fluid of Non-Smokers and Smokers

Session 2 smoker - Session 2 non smoker

Self-Reports of 'Pleasant Drug Effect' By Nonsmokers and Smokers

Cone EJ et al., Journal of Analytical Toxicology 2015;39:497-509.

July 8, 2016 -- DEA NIDA Visit and Town Hall Acting Administrator Chuck Rosenberg

August 11, 2016 - DEA Press Release

 Increase Number of Authorized Marijuana Manufacturers Supplying Researchers. This will provide researchers with a more varied supply of marijuana. At present, only the University of Mississippi (operating under a NIDA contract) is authorized.

ABCD Update

- New collaborations with CDC Division of Adolescent and School Health and the National Institute of Justice
- Multi-site pilot study conducted to refine and shorten protocol
- Site initiation visits underway

Official Launch of ABCD Study Recruitment –
September 1, 2016
Press Release Date – September 13, 2016
Congressional Briefing – September 19, 2016

New NIDA FOAs

Avenir Award Program for Genetics or Epigenetics of Substance Use Disorders (DP1) (PAR-16-357)

Application Due Date(s):October 19, 2016; October 19, 2017; October 19, 2018.

- Support early stage investigators proposing highly innovative studies on genetics or epigenetics of addiction; including novel methods or approaches.
- Investigators outside the field of addiction are encouraged to apply.
- May lack the preliminary data required for an R01
- Propose high impact research
- Investigators show promise of being tomorrow's scientific leaders in genetics or epigenetics of SUD.

Priority Areas

Prevention Research

(Children & Adolescents)
genetics/epigenetics
development
environment
co-morbidity

Treatment Interventions

(New Targets & New Strategies)

Improving Treatments for Addiction:

Extended Release Medications Improve Compliance

- Implanted buprenorphine may improve compliance
 - Trial: buprenorphine implants
 vs. placebo for 6 months

FDA approval – May 26, 2016

Rosenthal et al. Addiction. (2013)

Anhedonia, Depression, Anxiety, and Craving In Opiate Dependent Patients Stabilized On Oral Naltrexone Or An Extended Release Naltrexone Implant

- Opioid dependent patients in Russia
- Double blind Randomized Clinical Trial for 6 months (102ss/cell)
 - 1 .Extended release implantable naltrexone (Prodetoxon®) q. 2 m.
 - 2. Oral naltrexone (Antaxone®) 50 q.d.
 - 3. Matched placebo (oral and implant)
- Monthly assessments
- Riboflavin to monitor adherence

Neither oral nor implantable naltrexone increased craving, depression, anxiety or anhedonia in patients who continued treatment and did not relapse

Krupitsky E et al., American J Drug Alcohol Abuse 2016

Structure-based Discovery Of Opioid Analgesics With Reduced Side Effects

nature

A Manglik et al. Nature 1-6 (2016)

PZM21 is an analgesic with reduced liabilities

Priority Areas

Prevention Research

(Children & Adolescents)
genetics/epigenetics
development
environment
co-morbidity

Treatment Interventions

(New Targets & New Strategies)

HIV and Drugs

Prevention Treatment

NIH Overarching AIDS Research Priorities (August 12, 2015) 1. Reduced incidence, including vaccines 2. Next generation of HIV therapies with better safety and ease of use 3. Research toward a cure 4. HIV-associated comorbidities and co-infections

Extramural: OAR reviewed 1,207 grants eligible for 2016 renewal.

Cross cutting areas: Basic research, health disparities, and

242 grants were low priority (\$65.2M); \$14.2M from NIDA.

Intramural: OAR reviewed 56 projects

training

26 projects were low priority (\$6.6M); \$3.3M from NIDA.

New NIDA FOAs

Mechanisms of Immune Activation and Inflammation: HIV Infection, ART, and Drugs of Abuse (R01) (RFA-DA-17-013)

Application Due Date(s):November 18, 2016.

Research on molecular mechanisms of HIV infection-induced immune activation and inflammation in the presence of antiretroviral therapy (ART) agents and drugs of abuse.

Silencing of HIV-1 Proviruses (R61/R33) (RFA-AI-16-038) (with NIAID & NIMH)

Application Due Date(s):December 7, 2016.

Exploratory and developmental research on identification and optimization of small molecules or RNAs that interact with host epigenetic machinery to mediate long-term or permanent epigenetic silencing of HIV-1 proviruses.

Hepatitis C Virus Testing & Tx Among Persons Receiving Buprenorphine in an Office-Based Program for Opioid Use Disorders

HCV treatment cascade among HCV+ patients in Office Based Opioid Treatment (n = 334).

NIDA-Appalachian Regional Commission (ARC)
Partnership

Fund grants to address increased opioid IDU OD, HIV and HCV

- One-year planning grants to:
 - problem's scope; contributing health trends
 - —Identify resources, obstacles
- 4 Grants Expected to be Funded by 30 September: RFA-DA-16-015

Broaden program for FY2017 with ARC to include CDC and SAMHSA

Katelyn et al., Journal of Substance Abuse Treatment, Volume 66, 2016, 54-59.

2016

1st

Making the Mind Matter: Stress Mindset Effects on Sleep Quality, Stress Response, Emotion and Cognition in the Developing Adolescent Brain and the Role of the Prefrontal-Amygdala Circuit Kashfia Rahman--Brookings High School in Brookings, SD

2nd

Effects of E-Cigarette Vapor on Drosophila melanogaster
Lindsay Poulos --Episcopal School of Jacksonville in Jacksonville,
FL

3rd

Development of a Caffeine Addiction Paradigm to Examine How Dietary Restriction and Level of TOR Signaling Modulate the Effects of Drugs

Rachel Mashal -- John F. Kennedy High School in Bellmore, NY

Recent and Upcoming Congressional Activities

5/12/16 AAAS Briefing on Marijuana

6/22/16 Congressman Dold – *Topic: Opioids*

6/30/16 ACNP Senate Briefing on Opiate Addiction & Overdose

7/26/16 Senator Thad Cochran's

Staff Visit to NIH - Topic:

Marijuana

9/9/16 Congressman Blumenauer

9/19/16 FON Hill Briefing on *ABCD Study*

Preliminary Agenda

Relapse and Recovery: from Mechanistic Understanding to Translational Research

- Session I. Drug Memory and Molecular Drivers of Relapse
- Jacob P. Waletzky Memorial Award Lecture
- Joint NIDA-NIAAA Early Career Investigator Showcase [ECIS]
- Session II. Circuit Mechanisms of Relapse
- Session III. Relapse risk and treatment